Reversible Modulation of the Cr³⁺ Spin Dynamics in Colloidal SrTiO₃ Nanocrystals William L. Harrigan and Kevin R. Kittilstved* Department of Chemistry, University of Massachusetts Amherst, 710 N Pleasant St, Amherst, MA, 01003, USA Supporting Information Placeholder ABSTRACT: The spin relaxation dynamics of Cr3+ substitutional dopants in ~10-nm colloidal SrTiO₃ nanocrystals (NCs) has been studied by variable-temperature electron paramagnetic resonance (EPR) spectroscopy and continuous wave EPR power saturation measurements between 4.2 K and 50 K. The presence of self-trapped electrons introduced by anaerobic UV irradiation (photodoping) is able to effectively accelerate the spin relaxation dynamics of localized spins of Cr3+ through a cross-relaxation process. The extra electrons introduced during photodoping trap on Ti-sites creating Ti3+ defects with EPR transitions that are only observed at cryogenic temperatures due to fast spin-lattice relaxation. The change in the spin relaxation upon photodoping the Cr-doped SrTiO₃ NCs is totally reversible upon opening the sample to air. This result provides a novel strategy to modulate spin dynamics in individual NCs using photons where long-lived spins on dopant ions couple to the fastrelaxing spins from metastable, transient defects. # INTRODUCTION Control over either the individual or collective behavior of spins in semiconductor nanomaterials is a grand challenge for the field of quantum information processing. 1-3 One class of materials that shows promise for this technology are the diluted magnetic semiconductors (DMSs) where a fraction of the diamagnetic cations of the host lattice are substituted with paramagnetic dopant ions. The exchange interaction between spatially-confined charge carriers such as excitons or conduction band electrons (e_{cb}) and paramagnetic centers in nanoscale DMSs has been exploited to produce new magneto-optical phenomena such as excitonic magnetic polarons.4 However, traditional II-VI based DMS-QDs have isovalent dopants and do not possess appreciable n- or p-type carriers. The Fermi-level must therefore be modulated through incorporation of heterovalent dopants or reduction of the DMS-QD. Previous work on colloidal semiconductor NCs demonstrated that electrons can be reversibly added to the conduc- tion band by appropriate chemical reductants⁵ or "photodoping" with UV photons in the presence of a sacrificial reductant under anaerobic conditions. The introduction of chemically-stable $e_{\overline{c}b}$ into colloidal QDs by aliovalent doping has received increasing attention after the demonstrations of tunable localized surface plasmon resonances (LSPR) in Al³+-doped ZnO (Al³+:ZnO) QDs and Sn⁴+:In₂O₃ NCs. Recently, the ability to modulate the carrier concentration of colloidal DMS-QDs has been shown to produce interesting effects in DMS-QDs including carrier-controlled magnetism9 and spin dynamics, 10 and supercapacitance. 11 We recently reported the synthesis and characterization of Cr3+-doped SrTiO₃ colloidal NCs. 12 Through dopant-specific spectroscopic methods (including EPR, electronic absorption and emission), we confirmed that Cr3+ ions substitute at the Ti⁴⁺ site in the cuboidal NCs with ~10 nm edges. Herein, we present evidence that the spin dynamics of Cr3+ ions in colloidal SrTiO3 NCs are extremely perturbed after photodoping, which does not produce e_{cb}^- , but localized Ti³⁺ defects. These "self-trapped electrons" at Ti³⁺ defects are confirmed by electronic absorption and continuous-wave (CW) electron paramagnetic resonance (EPR) spectroscopy and can be completely removed upon aerobic oxidation. The drastic change of the Cr3+ spin dynamics is evident even at room temperature by the disappearance of the Cr3+ EPR signal upon photodoping. We confirm the origin of this effect by performing EPR measurements as a function of temperature and power saturation rollover experiments between 4 K and 50 K. We invoke a cross-relaxation mechanism between localized Cr3+ and Ti3+ in photodoped SrTiO3 to explain the EPR results. This study establishes a new type of dopantdefect interaction that is (1) enhanced by spatial confinement of charge carriers in NCs, and (2) unique to metal oxides with conduction band minima that are comprised of empty d orbitals (d⁰ metal oxides such as TiO₂ and SrTiO₃). # **RESULTS AND DISCUSSION** Figure 1 shows the electronic absorption spectra of SrTiO₃ and nominally 0.1% Cr:SrTiO₃ colloidal nanocrystal anaerobic suspensions in hexanes as a function of UV irradiation time using a 75 W Xe lamp. The electronic absorption spectra of the as-prepared samples are dominated by the SrTiO₃ band gap transition above 3.2 eV. The Cr:SrTiO₃ NCs display a broad, weak transition that extends throughout the visible region and has been assigned in bulk Cr:SrTiO3 as a metalto-ligand charge transfer (MLCT) transition involving Cr3+ as the metal and the conduction band (empty Ti⁴⁺ 3d orbitals) as the ligand.¹³ With increasing photodoping time, the spectra change and the physical appearance of the NCs change from transparent or light yellow to dark blue. This change in color is accompanied by a new feature in the electronic absorption spectrum centered at ~1.4 eV (~900 nm). This feature has been observed previously in reduced titanioxides14-16 and photodoped colloidal nanoparticles. 17-20 This new transition originates from the excitation of trapped electrons at Ti3+ centers to the SrTiO3 conduction band (also known as a metal-to-metal charge transfer transition, MMCT). Similar to photodoped TiO₂, the near-IR transition does not shift in energy with increasing photodoping time, but does increase in optical density. **Figure 1.** Electronic absorption spectra of air-free (a) $SrTiO_3$ and (b) 0.1% Cr: $SrTiO_3$ suspensions in hexane collected after different UV irradiation times. The spectra collected before irradiation (black line), and after irradiation at $0.05t_i$ (blue line) and t_i (purple line) are highlighted by colors. The spectra taken after reopening the cuvette to air is also shown (dashed red line). The t_i is arbitrarily defined as the time needed for the MMCT transition to reach an optical density equal to 0.87. In pristine SrTiO₃, a weak, broad feature appears at 430 nm after short photodoping times (see Figure 1a), but disappears or becomes occluded by the intense MMCT transition that grows in at longer photodoping times. A similar visible absorption feature has been observed and assigned to transitions from the valence band to oxygen vacancies (V_O) in bulk SrTiO₃. ²¹⁻²² Notably, this feature is not observed for the Cr:SrTiO₃ NCs after similar photodoping times likely due to the stronger MLCT transition. We also looked in the mid-IR region, but photodoping does not appear to produce LSPRs such as those recently been reported for Nb-doped TiO₂ (see SI). ²³ In addition, the band edge absorption does not shift with photodoping that further supports the self-trapping model for the electron and not as a delocalized $e_{\rm cb}^-$, which should display a significant blue-shift of the band edge according to the Moss-Burstein effect if electrons accumulate in the conduction band.²³ Figure 1 shows that photodoping ultimately creates localized Ti³⁺ defects in both NCs that are consistent with previous studies on TiO₂ nanoparticles.^{17-18,24} These electronic structure changes are also totally reversed upon reoxidizing the samples with air as shown in Figure 1. The Cr³+-centered d-d transitions are too weak to be observed in the spectra shown in Figure 1b. We therefore utilized EPR spectroscopy to confirm that Cr is trivalent and also monitor any changes in the Cr³+ signal upon introduction of Ti³+ defects in the Cr:SrTiO₃ NCs. EPR spectra were collected under the following conditions: (1) Cr:SrTiO₃ NCs before and after photodoping at room temperature, (2) Cr:SrTiO₃ and SrTiO₃ NCs after photodoping as a function of sample temperature and (3) microwave power at low temperatures. The EPR spectra and color photographs of the colloidal Cr:SrTiO₃ NCs before and after photodoping at room temperature are shown in Figure 2. As previously reported, 12,25 Cr^{3+} in $SrTiO_3$ exhibits an isotropic EPR signal at g = 1.978($B_o \sim 347$ mT in Figure 2) which is consistent with substitutional doping of Cr3+ in the octahedral Ti4+ site of SrTiO3. This signal corresponds to spin-allowed EPR transitions within the ⁴A₂ ground state of Cr³⁺. The expected 4-line hyperfine pattern from $^{53}\text{Cr}^{3+}$ ions (relative abundance, rel. ab. = 9.5% with a nuclear spin of I = 3/2) is occluded by the inhomogeneously broadened central transition of the nuclearspin free ${}^{52}\text{Cr}^{3+}$ isotopes (rel. ab. = ~84%). After photodoping, however, the Cr3+ EPR signal disappears completely at room temperature and the solution appears blue due to the MMCT transition shown in Figure 1 and in the color photograph in Figure 2. Both the color of the sample and the Cr3+ EPR signal reverts quantitatively to its original intensity upon reopening the sample to air. In addition, upon reoxidation a new feature at ~343 mT (g ~2.009) is clearly observed that we attribute to the reaction of Ti^{3+} with molecular O_2 to regenerate Ti4+ and form superoxide ions (O2) at the NC surface. We recently observed this same defect-related signal in nominally undoped SrTiO₃ NCs that were prepared in the absence of hydrazine.¹² **Figure 2.** Room-temperature EPR spectra of 0.1% Cr:SrTiO₃ NCs in hexanes before (red) and after anaerobic photodoping (black), and after reoxidation (purple). Corresponding color photographs of representative Cr:SrTiO₃ samples in EPR tubes is included to the right of each EPR spectra. The disappearance of the Cr³⁺ EPR signal in photodoped 0.1% Cr:SrTiO₃ could be explained by (1) the formation of a new EPR-silent Cr³⁺-defect complex, (2) a change in the Cr³⁺ oxidation state, or (3) a possible interaction between Cr3+ and the paramagnetic Ti³⁺ defects, which typically requires low temperatures to observe by EPR due to fast spin-lattice relaxation dynamics. To evaluate which scenario was likely operative in the photodoped Cr:SrTiO₃ NCs, we measured EPR spectra at various temperatures down to 4.2 K. The EPR spectra of photodoped Cr:SrTiO₃ at various temperatures down to 77 K and photodoped SrTiO₃ at 4.2 K are shown in Figure 3. In the photodoped Cr:SrTiO₃ sample, we see the appearance of two broad signals that increase in intensity with decreasing temperature. The main feature is observed at ~347 mT (g = 1.978) and assigned to substitutional Cr³⁺ (see Figure 2), while the second signal at ~355 mT ($g = \sim 1.95$) is asymmetric and is assigned to self-trapped electrons located at Ti3+ defects.26 This assignment of the Ti3+ signal is confirmed by the 4.2 K spectrum of photodoped SrTiO₃ also shown in Figure 3. Upon warming the photodoped Cr:SrTiO₃ to room temperature, we note the reappearance of a minor EPR signal from Cr3+ that we attribute to a small amount of air that was introduced through the low-pressure valve on the EPR tube during the thermal cycling. **Figure 3.** Variable-temperature EPR spectra collected on photodoped 0.1% Cr:SrTiO $_3$ NCs and 4.2 K spectrum of photodoped SrTiO $_3$ NCs. The spectra for photodoped Cr:SrTiO $_3$ were collected first at 295 K (red), and then decreased to 130 K (green) and 77 K (blue) followed by warming the sample again to 295 K (black dotted). The behavior of the Cr3+ EPR signal in the photodoped Cr:SrTiO₃ NCs at various temperatures supports scenario 3 discussed above where the localized spins of Cr³⁺ are strongly interact with Ti³⁺ defects. We performed power saturation rollover studies with various microwave powers on Cr:SrTiO₃ NCs before and after photodoping, and photodoped Cr:SrTiO₃ NCs to confirm the effect of Ti³⁺ on the Cr³⁺ spin dynamics. Representative CW-EPR spectra of these three samples at various microwave powers and 4.2 K are shown in Figure 4. The EPR intensity for Cr3+ in the asprepared Cr:SrTiO₃ sample and Ti³⁺ in the photodoped SrTiO₃ NCs is defined as ΔY , which is taken as the difference in the positive and negative χ " values. For the overlapping Cr3+ and Ti3+ EPR signals in the photodoped Cr:SrTiO3 NCs, we define the EPR intensity by the maximum positive χ " and maximum negative χ " values, respectively. The Cr³⁺ EPR signal in the Cr:SrTiO₃ NCs before photodoping increases to a maximum peak intensity at ~8 mW before decreasing and broadening at higher powers. In contrast, the EPR signal of Ti³⁺ in photodoped SrTiO₃ NCs steadily increases without saturating even >200 mW. The EPR signals for both Cr3+ and Ti3+ in the photodoped Cr:SrTiO3 NCs display behavior similar to the Ti3+ defects in photodoped SrTiO₃ NCs; continuously increasing without saturating with increasing microwave power. These spectra confirm that the spin dynamics of the Cr3+ dopants are efficiently modulated by the presence of Ti³⁺ defects. **Figure 4.** Representative CW-EPR spectra of (a) as-prepared Cr:SrTiO₃, (b) photodoped SrTiO₃, and (c) photodoped Cr:SrTiO₃ NCs at 4.2 K (frozen suspension) and selected microwave powers. Definitions for the signal intensities for the different EPR-active species in the different sets of spectra are included graphically in the panels. The EPR signal intensities (ΔY or |Y|) at 4.2 K of the Cr³⁺ or Ti³⁺ ions in the different samples in Figure 4 are plotted as a function of microwave power (h_1 , converted to Gauss units) in Figure 5. For Cr:SrTiO₃ NCs before photodoping, the Cr³⁺ intensity exhibits typical saturation and rollover behavior; increasing steadily with increasing power until saturating at $h_1 \sim 0.06$ G and then decreasing with increasing h_1 . The temperature dependence of this saturation behavior for the Cr³⁺ signal in Cr:SrTiO₃ NCs before photodoping shows a steady increase in the saturation power with increasing temperature (see SI). However, the peak intensities of Ti³⁺ in photodoped SrTiO₃ and Ti³⁺ and Cr³⁺ in photodoped Cr:SrTiO₃ both increase with increasing microwave power, but do not saturate even at 4.2 K. The data in Figure 5 were used to estimate the magnitude of the total spin dynamics according to eq 1. $$\Delta Y \text{ or } |Y| = c \cdot h_1 \left(1 + \frac{(h_1)^2}{P_2} \right)^{-\varepsilon} \tag{1a}$$ $$P_2 = (\gamma_e^2 T_1 \cdot T_2)^{-1} \tag{1b}$$ where c is a scaler and ε is a measure of line homogeneity. P_2 is proportional to the product of the spin-lattice and spin-spin relaxation rates $(1/T_1$ and $1/T_2$, respectively), and γ_ε is the electron gyromagnetic ratio (see eq 1b). **Figure 5.** (a) Normalized CW-EPR intensities (ΔY or |Y|) as a function of incident microwave power (h_1) at 4.2 K for Cr^{3+} (red) and Ti^{3+} (blue) EPR signals in the following samples: Cr^{3+} in as-prepared $Cr:SrTiO_3$ (empty circles), Ti^{3+} in photodoped $SrTiO_3$ (empty squares), and the Cr^{3+} and Ti^{3+} signals in photodoped $Cr:SrTiO_3$ (filled circles and squares, respectively). The dashed curves through the data points are best fits to eq 1a (shaded regions are error bars on the fits). The values of P_2 obtained from the experimental fits to the power-dependence of the EPR intensities are plotted as a function of temperature in Figure 6. The relaxation dynamics of the Cr^{3+} spins increase by at least a factor of two below 50 K when Ti^{3+} defects are also present in the NC. In addition, the Ti^{3+} relaxation dynamics show an even larger increase in the photodoped $SrTiO_3$ NCs when Cr^{3+} is present. This latter result could be caused by the relative distributions of Cr^{3+} dopants and Ti^{3+} defects in the ensemble of $SrTiO_3$ NCs. Furthermore, the density, speciation, and proximity of Ti^{3+} defects to surfaces, other Ti^{3+} centers and Cr^{3+} dopants is largely unknown. While there is variability in the temperature dependence of the spin relaxation, the trend is consistent with regards to temperature and relaxation rates: (1) the relaxation rate is slowest for Cr^{3+} in $SrTiO_3$ NCs before photodoping and increases upon photodoping; and (2) the Ti^{3+} relaxation rate increases with the presence of Cr^{3+} . **Figure 6.** Temperature dependence of P_2 , for Cr^{3+} (circles) and Ti^{3+} (squares) in before (open) and after (filled) photodoping either $Cr:SrTiO_3$ or $SrTiO_3$ NCs. Both signals have an increase in the spin dynamics overall relaxation rates increase when Ti^{3+} is present in the lattice. Lines are guides to the eye. Systematic studies of spin relaxation rates of isovalent Cr^{3+} and Ti^{3+} in Al_2O_3 date back to the early 1960s. ²⁷⁻²⁸ Prokhorov first demonstrated that the spin-lattice relaxation times of $(Al_{1-x}M_x)_2O_3$ differ by many orders of magnitude at cryogenic temperatures for $M = Cr^{3+}$ or Ti^{3+} . Spin-lattice relaxation times at 4.2 K for $Cr:Al_2O_3$ is ~50 ms, whereas for $Ti:Al_2O_3$ $T_1 = \sim 0.1$ ms. ²⁷ These reported times are also sensitive to temperature and dopant concentration (self or resonant cross-relaxation). ²⁸ Here, the difference in P_2 between Cr^{3+} in $Cr:SrTiO_3$ NCs and Ti^{3+} in photodoped $SrTiO_3$ NCs is much smaller than in Al_2O_3 . This deviation is possibly due to the polaronic nature ²⁹⁻³⁰ of the self-trapped electron of Ti^{3+} in $SrTiO_3$ versus the localized $3d^1$ Ti^{3+} ion in Al_2O_3 . Studies to address the effect of the $Cr^{3+}:Ti^{3+}$ ratio on the spin relaxation dynamics are currently underway. In the absence of pulsed EPR measurements to directly determine relaxation rates, we estimated T_2 by analysis of the EPR linewidth. The EPR spectra of Cr³⁺ in Cr:SrTiO₃ before photodoping at 4.2 K and microwave powers well below saturation were fit to the first-derivative of a pseudo-Voigt line profile (linear combination of a Lorentzian and Gaussian function). For Cr3+ in Cr:SrTiO3 before photodoping, the Lorentzian linewidth is found to be $\Gamma_L = 6.4$ G (see SI), which equates to $T_2 \approx 18$ ns by the relation, $T_2 = 2/(\gamma_e \Gamma_L)$. This value of T_2 at 4.2 K is similar to reported values for Cr^{3+} in bulk Al_2O_3 .³² Using eq 1b and the experimental P_2 value, $T_1 \approx 150$ μs. A strong concentration-dependence results in a range of T_1 values between 170 µs and 110 ms for Cr^{3+} in bulk Al₂O₃ at 4.2 K.³²⁻³³ A similar study of the concentration dependence of T_1 has not been performed for Cr^{3+} in bulk SrTiO₃, but for a Cr concentration of 0.05% the value at 4.2 K is $T_1 \approx 1.5$ ms.³⁴ The faster spin-lattice relaxation of the Cr³⁺ dopants in SrTiO₃ NCs before photodoping could arise from heterogeneity in dopant location and proximity to NC surfaces.35 Unfortunately, accurate deconvolution of the linewidths for the photodoped Cr:SrTiO₃ samples were complicated due to the overlapping signals of Cr³⁺ and Ti³⁺. If we assume that the T_2 value of Cr³⁺ is unchanged after photodoping, then we estimate an accelerated $T_1 \approx 70~\mu s$ for the Cr³⁺ dopants in photodoped Cr:SrTiO₃ NCs at 4.2 K. Prior studies of cross-relaxation in Cr³⁺,Ti³⁺ codoped Al₂O₃ have similar reductions in T_1 -values of the Cr³⁺ dopants at low temperatures when Ti³⁺ is present.²⁸ Previously, some of us demonstrated the introduction of Ti3+ defects could also be achieved in bulk Cr3+-doped SrTiO₃ (and related Sr₂TiO₄) powders using NaBH₄.³⁶⁻³⁷ After this chemical reduction, the Cr3+ concentration increases by an order of magnitude according to quantitative EPR measurements due to the reduction of EPR-silent Cr species to Cr^{3+} prior to formation of Ti^{3+} defects. No such increase in the Cr3+ EPR signal is observed at the start of photodoping (see SI). In addition, the EPR linewidth of Cr3+ significantly broadens after lattice Ti³⁺ defects are formed. We tentatively attributed this broadening to a magnetic interaction between Cr3+ and Ti3+, however, we were limited due to inhomogeneous distributions of Ti^{3+} and V_{O} in the bulk material. This clear interaction in the current study suggests that similar broadening through cross-relaxation is also active in the reduced Cr:SrTiO₃, but the Ti³⁺ defects are limited to the (sub-)surface layers of the bulk powders. ## CONCLUSIONS We report the efficient and reversible modulation of the spin relaxation of Cr^{3+} dopants in colloidal $SrTiO_3$ NCs. This spin phenomenon results in the disappearance of the Cr^{3+} EPR signal at room temperature and can reappear either by (1) reoxidizing the Ti^{3+} defects in the NCs with air, or (2) lowering the sample temperature. The latter scenario also confirms the presence of paramagnetic ${\rm Ti}^{3+}$ defects. Power saturation rollover experiments at 4.2 K confirms the origin of the accelerated spin relaxation of ${\rm Cr}^{3+}$ in photodoped ${\rm Cr:SrTiO}_3$ to an efficient, near-resonant, cross-relaxation involving ${\rm Ti}^{3+}$ defects. While similar cross-relaxation processes are evident between the Cr³+ and Ti³+ defects these SrTiO₃ NCs and similar bulk lattices, these changes are quantitatively reversible by using only UV photons and mild oxidants. The facile generation of many Ti³+ defects within a single SrTiO₃ NC via photodoping ensures that every Cr³+ dopant is in spatial proximity for near-resonant cross-relaxation processes to dominate the Cr³+ spin dynamics even at room temperature. This discovery introduces an interesting spin-based phenomenon in colloidal semiconductor NCs. We are currently investigating the generality of cross-relaxation to other EPR-active isovalent and heterovalent dopants in SrTiO₃. ## **ASSOCIATED CONTENT** Supporting Information. The Supporting Information is available free of charge on the ACS Publications website. Additional experimental methods, details, and characterization (PDF) #### **AUTHOR INFORMATION** #### **Corresponding Author** *E-mail: kittilstved@chem.umass.edu (K.R.K) #### ORCID(ID) Kevin R. Kittilstved: 0000-0002-9852-7454 #### **Author Contributions** The manuscript was written through contributions of all authors. #### **Notes** No competing financial interests have been declared. #### **ACKNOWLEDGMENT** This work was supported by the National Science Foundation (DMR-1747593). # **REFERENCES** - (1) Berezovsky, J.; Mikkelsen, M. H.; Stoltz, N. G.; Coldren, L. A.; Awschalom, D. D. Picosecond coherent optical manipulation of a single electron spin in a quantum dot. *Science* **2008**, *320*, 349-352. - (2) Imamoglu, A.; Awschalom, D. D.; Burkard, G.; DiVincenzo, D. P.; Loss, D.; Sherwin, M.; Small, A. Quantum information processing using quantum dot spins and cavity QED. *Phys. Rev. Lett.* **1999**, *83*, 4204-4207. - (3) Clark, S. M.; Fu, K. M.; Ladd, T. D.; Yamamoto, Y. Quantum computers based on electron spins controlled by ultrafast off-resonant single optical pulses. *Phys. Rev. Lett.* **2007**, *99*, 040501. - (4) Beaulac, R.; Schneider, L.; Archer, P. I.; Bacher, G.; Gamelin, D. R. Light-induced spontaneous magnetization in doped colloidal quantum dots. *Science* **2009**, *325*, 973-976. - (5) Shim, M.; Guyot-Sionnest, P. n-Type colloidal semiconductor nanocrystals. *Nature* **2000**, *407*, 981-983. - (6) Liu, W. K.; Whitaker, K. M.; Kittilstved, K. R.; Gamelin, D. R. Stable photogenerated carriers in magnetic semiconductor nanocrystals. *J. Am. Chem. Soc.* **2006**, *128*, 3910-3911. - (7) Schimpf, A. M.; Gunthardt, C. E.; Rinehart, J. D.; Mayer, J. M.; Gamelin, D. R. Controlling carrier densities in photochemically reduced colloidal ZnO nanocrystals: size dependence and role of the hole quencher. *J. Am. Chem. Soc.* **2013**, *135*, 16569-16577. - (8) Schimpf, A. M.; Thakkar, N.; Gunthardt, C. E.; Masiello, D. J.; Gamelin, D. R. Charge-tunable quantum plasmons in colloidal semiconductor nanocrystals. *ACS Nano* **2014**, *8*, 1065-1072. - (9) Ochsenbein, S. T.; Feng, Y.; Whitaker, K. M.; Badaeva, E.; Liu, W. K.; Li, X. S.; Gamelin, D. R. Charge-controlled magnetism in colloidal doped semiconductor nanocrystals. *Nat. Nanotechnol.* **2009**, *4*, 681-687. - (10) Schimpf, A. M.; Rinehart, J. D.; Ochsenbein, S. T.; Gamelin, D. R. Charge-state control of Mn²⁺ spin relaxation dynamics in colloidal n-type Zn_{1-x}Mn_xO nanocrystals. *J. Phys. Chem. Lett.* **2015**, *6*, 1748-1753. - (11) Brozek, C. K.; Zhou, D. M.; Liu, H. B.; Li, X. S.; Kittilstved, K. R.; Gamelin, D. R. Soluble supercapacitors: large and reversible charge storage in colloidal iron-doped ZnO nanocrystals. *Nano Lett.* **2018**, *18*, 3297-3302. - (12) Harrigan, W. L.; Michaud, S. E.; Lehuta, K. A.; Kittilstved, K. R. Tunable electronic structure and surface defects in chromium-doped colloidal SrTiO₃₋₈ nanocrystals. *Chem. Mater.* **2016**, *28*, 430-433. - (13) Blasse, G.; de Korte, P. H. M.; Mackor, A. The colouration of titanates by transition-metal ions in view of solar energy applications. *J. Inorg. Nucl. Chem.* **1981**, *43*, 1499-1503. - (14) Zuo, F.; Wang, L.; Wu, T.; Zhang, Z.; Borchardt, D.; Feng, P. Self-doped Ti³⁺ enhanced photocatalyst for hydrogen production under visible light. *J. Am. Chem. Soc.* **2010**, *132*, 11856-11857. - (15) Tan, H.; Zhao, Z.; Zhu, W. B.; Coker, E. N.; Li, B.; Zheng, M.; Yu, W.; Fan, H.; Sun, Z. Oxygen vacancy enhanced photocatalytic activity of perovskite SrTiO₃. *ACS Appl. Mater. Interfaces* **2014**, *6*, 19184-19190. - (16) Khomenko, V. M.; Langer, K.; Rager, H.; Fett, A. Electronic absorption by Ti³⁺ ions and electron delocalization in synthetic blue rutile. *Phys. Chem. Miner.* **1998**, *25*, 338-346. - (17) Schrauben, J. N.; Hayoun, R.; Valdez, C. N.; Braten, M.; Fridley, L.; Mayer, J. M. Titanium and zinc oxide nanoparticles are proton-coupled electron transfer agents. *Science* **2012**, *336*, 1298-1301. - (18) Kölle, U.; Moser, J.; Grätzel, M. Dynamics of interfacial charge-transfer reactions in semiconductor dispersions. Reduction of cobaltoceniumdicarboxylate in colloidal titania. *Inorg. Chem.* **1985**, *24*, 2253-2258. - (19) Bahnemann, D.; Henglein, A.; Lilie, J.; Spanhel, L. Flash photolysis observation of the absorption spectra of trapped positive holes and electrons in colloidal titanium dioxide. *J. Phys. Chem.* **1984**, *88*, 709-711. - (20) Henglein, A. Colloidal TiO_2 catalyzed photo- and radiation chemical processes in aqueous solution. *Bunsen-Ges. Phys. Chem., Ber.* **1982**, *86*, 241-246. - (21) Mitra, C.; Lin, C.; Robertson, J.; Demkov, A. A. Electronic structure of oxygen vacancies in SrTiO₃ and LaAlO₃. *Phys. Rev. B* **2012**, *86*, 155105. - (22) Rice, W. D.; Ambwani, P.; Bombeck, M.; Thompson, J. D.; Haugstad, G.; Leighton, C.; Crooker, S. A. Persistent optically induced magnetism in oxygen-deficient strontium titanate. *Nat. Mater.* **2014**, *13*, 481-487. - (23) De Trizio, L.; Buonsanti, R.; Schimpf, A. M.; Llordes, A.; Gamelin, D. R.; Simonutti, R.; Milliron, D. J. Nb-doped colloidal TiO_2 nanocrystals with tunable infrared absorption. *Chem. Mater.* **2013**, *25*, 3383-3390. - (24) Peper, J. L.; Vinyard, D. J.; Brudvig, G. W.; Mayer, J. M. Slow equilibration between spectroscopically distinct trap states in reduced TiO₂ nanoparticles. *J. Am. Chem. Soc.* **2017**, *139*, 2868-2871. - (25) Müller, K. A. In *Proceedings of the First International Conference on Paramagnetic Resonance*; Low, W., Ed.; Academic Press: New York, 1963; Vol. I, pp 17-43. - (26) Howe, R. F.; Grätzel, M. EPR observation of trapped electrons in colloidal titanium dioxide. *J. Phys. Chem.* **1985**, *89*, 4495-4499. - (27) Manenkov, A. A.; Prokhorov, A. M. Spin-lattice relaxation and cross-relaxation interactions in chromium corundum. *Sov. Phys. J. Exp. Theor. Phys.* **1962**, *15*, 54-59. - (28) Nisida, Y. Spin-lattice relaxation of Cr^{3+} in coexistence with Ti^{3+} in Al_2O_3 . J. Phys. Soc. Jpn. **1965**, 20, 1390-1399. - (29) Janotti, A.; Franchini, C.; Varley, J. B.; Kresse, G.; Van de Walle, C. G. Dual behavior of excess electrons in rutile TiO₂. *Phys. Status Solidi RRL* **2013**. *7*. 199-203. - (30) Hao, X.; Wang, Z.; Schmid, M.; Diebold, U.; Franchini, C. Coexistence of trapped and free excess electrons in SrTiO₃. *Phys. Rev. B* **2015**, *91*, 085204. - (31) Whitaker, K. M.; Ochsenbein, S. T.; Smith, A. L.; Echodu, D. C.; Robinson, B. H.; Gamelin, D. R. Hyperfine coupling in colloidal n-type ZnO quantum dots: effects on electron spin relaxation. *J. Phys. Chem. C* **2010**, *114*, 14467-14472. - (32) Manenkov, A. A.; Prokhorov, A. M. Spin-lattice relaxation in chromium corundum. Sov. Phys. J. Exp. Theor. Phys. 1960, 11, 527-530. - (33) Mims, W. B.; McGee, J. D. Cross relaxation in ruby. *Phys. Rev.* **1960**, *119*, 1233-1237. - (34) Azamat, D. V.; Dejneka, A.; Lancok, J.; Trepakov, V. A.; Jastrabik, L.; Badalyan, A. G. Pulse-electron paramagnetic resonance of Cr³⁺ centers in SrTiO₃. *J. Appl. Phys.* **2013**, *113*, 174106. - (35) Schimpf, A. M.; Ochsenbein, S. T.; Gamelin, D. R. Surface contributions to Mn²⁺ spin dynamics in colloidal doped quantum dots. *J. Phys. Chem. Lett.* **2015**, *6*, 457-463. - (36) Lehuta, K. A.; Kittilstved, K. R. Reversible control of the chromium valence in chemically reduced Cr-doped SrTiO₃ bulk powders. *Dalton. Trans.* 2016, 45, 10034-10041. - (37) Lehuta, K. A.; Haldar, A.; Zhou, D.; Kittilstved, K. R. Spectroscopic study of the reversible chemical reduction and reoxidation of substitutional Cr ions in Sr₂TiO₄. *Inorg. Chem.* **2017**, *56*, 9177-9184. # SYNOPSIS TOC # Author biography: Kevin Kittilstved was born in Spokane, WA and graduated with degrees in chemistry from Gonzaga University (BS 2001) and the University of Washington (PhD 2006). He held postdoctoral positions at the Université de Genève (2006-2009) and the University of Washington (2010) prior to joining the University of Massachusetts Amherst as an Assistant Professor in January 2011 in the Department of Chemistry. Kevin is the recipient of the NSF CAREER Award and was recently promoted to Associate Professor with tenure. His research program focuses on understanding and exploiting the defect chemistry of inorganic materials to control physical properties from molecular nanoclusters to bulk powders.